DOCUMENT RESUME BD 092 365 SE 017 731 AUTHOR Allen, David William TITLE Reading Comprehension and the Measure of Science Achievement Using the 1968-1969 ISCS Test and the Revised ISCS Test. Part III of An Analysis of Selected Aspects of the ISCS Model of Science Teaching. PUB DATE Apr 74 NOTE 25p.; Paper presented at the Annual Meeting of the National Association for Research in Science Teaching (47th, Chicago, Illinois, April 1974) EDRS PRICE MP-\$0.75 HC-\$1.85 PLUS POSTAGE DESCRIPTORS *Achievement Tests; Educational Research: Grade 7: *Handicapped Children; Junior High School Students; *Low Achievement Factors: *Reading Ability: Science Course Improvement Project; Science Education; IDENTIFIERS Science Tests: *Secondary School Science Intermediate Science Curriculum Study; ISCS; Research Reports #### ABSTRACT Reported is a study to investigate problems handicapped readers had with the Intermediate Science Curriculum Study (ISCS) test and of a method for adapting the test so that it might be more understandable. Seven questions related to the 1968-1969 ISCS test Probing the Natural World, Volume I were studied. The investigations of these questions was undertaken in two stages: (1) a pilot study using six classes in one junior high school, and (2) the major study which involved the testing of 28 seventh-grade ISCS classes at five junior high schools. The pilot study findings indicated the need for a revised test. In addition, achievement over the school year was examined using a repeated measure design. Item analysis data were used to see what changes in the psychometrics of the two instruments occurred as a result of revision. The Hotelling t-test was used to see if the revised ISCS test had a reduced correlation with reading as compared with the 1968-1969 ISCS test. Reading comprehension was found to be an important factor related to achievement on both the original and revised tests. The findings indicated that the oral-demonstration technique is a valid method to compensate for lack of reading ability. (Author/BB) US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATIONAL TO POINT OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE EDUCATION POSITION OR POLICY. READING COMPREHENSION AND THE MEASURE OF SCIENCE ACHIEVEMENT USING THE 1968 - 1969 ISCS TEST AND THE REVISED ISCS TEST Part | | of An Analysis of Selected Aspects of the ISCS Model of Science Teaching by David William Allen School District of Philadelphia Paper presented at the 47th Annual Meeting of the National Association for Research in Science Teaching Chicago, Illinois, 1974 #### Introduction This paper is an attempt to show how a written science test may be adapted so that it is more understandable for handicapped readers. ## Problems This study involved the following problems: - 1. Is the 1968-1969 ISCS test <u>Probing the Natural World</u>, Volume I, an appropriate instrument for measuring science achievement in the case of seventh grade pupils two or more grade levels behind in reading comprehension in the Philadel-phia Public Schools? - 2. Does oral reading of the 1968-1969 ISCS test by the test administrator help handicapped readers overcome their difficulty in understanding the test items? - 3. Does redesigning the 1968-1969 ISCS test produce an instrument which indicates that an oral-demonstration presentation helps handicapped readers to understand those items better than ones they read silently? - 4. Does redesigning the 1968-1969 ISCS test produce an instrument which is less dependent on reading comprehension as measured by the 1969 Iowa Tests of Basic Skills? - 5. How do test performances on the original ISCS test and the Revised ISCS Test compare for the handicapped (H) and nonhandicapped (NH) readers taking the ISCS course in the Philadelphia Public Schools during the 1969-1970 school year? - 6. Were the handicapped readers (H) and nonhandicapped (NH) readers' means for the experimental oral-demonstration subtest greater than the means for the control silent subtest of the Revised ISCS Test? - 7. Does redesigning the 1968-1969 ISCS test produce an instrument which appropriately measures science achievement in the ISCS course for seventh grade Philadelphia Public School pupils? # Procedures The investigations of these seven questions was undertaken in two stages: (1) a pilot study using six classes in one junior high school, and (2) the major study which involved the testing of 28 seventh grade ISCS classes at five junior high schools. Teachers whose classes were used in the study participated in the ISCS in-service workshop at Temple University and volunteered in March 1970 to have their classes tested in June using the Revised ISCS Test. Test data on the same sample using the original ISCS test was made available from a companion study by Clark (1973) to answer questions 1, 4, and 5. The pilot study investigated problems 1, 2, and 3 to find out if a problem with readability of the original ISCS test was present. A junior high school with two ISCS teachers, each having three seventh grade ISCS classes, was used for the pilot study. In order to answer question 1 mean reading comprehension levels were computed for each class. Reading comprehension scores were obtained from the 1969 administration of the Iowa Tests of Basic Skills (ITBS). Classes which had mean reading comprehension two or more years below the readability level of the original ISCS test of seventh grade third month as calculated using the Dale-Chall Formula were categorized as having difficulty reading the original ISCS test. For classes which were categorized as handicapped in their ability to read the original ISCS test, a <u>t</u>-test was calculated to determine if H classes did better on the March ISCS posttest than the chance scores of 11 for a 44 item multiple choice test. This March ISCS posttest was administered by the teachers as part of Clark's companion study. In order to determine whether the mere oral reading of the original ISCS test might help handicapped readers the following design was implemented to answer question 2. The pupils in the six ISCS classes were matched in one of two ways: (1) on self using a split-halves treatment of the original ISCS test, or (2) with a pupil of the same sex with similar academic achievement. The experimental treatment consisted of an oral presentation of some of the items on the 1968-1969 version of the ISCS test. In the control presentation pupils read items silently as they had in the March ISCS posttest. It was hypothesized that the oral reading might lead to higher scores on the oral subtest as compared to the silent subtest, particularly for H reading classes. Nonparametric tests were used to test for the significance of the difference between the experimental and control groups. Failure to find significant differences favoring the oral treatment for H classes would be interpreted as evidence that the mere oral reading of the original ISCS test was not sufficient to help increase pupils' understanding of the items. A revision of the 1968-1969 ISCS test was undertaken to make some of the items more understandable. Additional pictures were added and vocabulary and sentences were changed in an attempt to increase the readability. Half of the 38 items selected from the original ISCS test were presented orally with demonstrations using the ISCS science equipment available in the classroom. A <u>t</u>-test of the difference was calculated to find out if pupils performed better on the orally-demonstrated subtest as compared to the silent subtest. If the oral-demonstration subtest mean was found to be significantly above the silent mean, the major study would investigate questions 1, 4, 5, 6, and 7. In the major study pupils from five junior high schools were administered the Revised ISCS Test in June 1970. Pupils present for the September, March, and June administrations of the ISCS tests who had 1969 ITBS reading comprehension subscores were used in the analysis of the data. There were 188 handicapped readers (H group) and 242 nonhandicapped readers (NH group) whose data were used to answer the questions. Class means for the 1970 ITBS reading comprehension subtest were computed to categorize classes on their ability to read the original ISCS test. If the reading comprehension grade equivalent mean score for a class was two years or more below the readability level of the original ISCS test (i.e., seventh grade third month), then that class was categorized as handicapped in reading the ISCS test and was placed in the H group. All classes above the cut-off point of fifth grade third month were considered to be nonhandicapped in their ability to read the original ISCS test. These classes are referred to as the NH group. To answer question 1 to see if the conclusion in the main study replicated the pilot study findings the fiducial limits of the original ISCS test were computed for the H group. The investigator wanted to know whether the H group means on the ISCS test were significantly different from the chance means of the September and March administrations of the original ISCS test. Failure to find a positive significant difference in the March posttest would be considered as evidence of the inappropriateness of the 1968-1969 version of the ISCS test for handicapped readers. Correlations were computed between the two ISCS tests and the 1969 reading comprehension ITBS score to answer question 4. Since both the original ISCS test and the Revised ISCS Test required some reading it was of interest to see if the correlations with reading were different for the two forms of the test. An analysis of H group data was performed to see if a difference between the March original ISCS test correlation with reading and the Revised ISCS Test correlation with reading was significant using a Hotelling t-test. In addition a comparative study of H and NH groups was undertaken to see if science achievement differed significantly between the different reading ability groups. Comparisons of the H and NH groups' achievement as measured by the original and the Revised ISCS tests were made using analysis of variance to compute an F ratio. A significant difference in achievement favoring the NH group (i.e., able reading classes) would be interpreted as evidence that reading comprehension ability was an important factor which may have limited the amount of science learning that was measurable using the ISCS tests. The results from the analysis of H and NH groups' science achievement would be used to answer question 5. To answer question 6 the Revised ISCS Test was designed with two subtests: (|) an oral-demonstration subtest, and (2) a silent subtest. The oral-demonstration items were alternated with silent items to determine if there was a treatment effect resulting from the oral-demonstration presentation. The oral set and silent set of items, which were taken from the 1968-1969 form of the ISCS test, were of like difficulty according to March posttest analysis (i.e., D = .41) for the NH group, but had a slight difference in difficulties of .05 for the H group, with the oral set being slightly easier. Thus in the case of the H group there may have been a slight difference in difficulties between the two subtests before the items were revised and the experimental oral-demonstration administration was applied. was presumed that revisions of both the oral and silent items would lead to changes in difficulty. However, in addition to the written revisions, the oral-demonstration presentation may have made certain items less difficult. A t-test of the difference between the oral-demonstration subtest mean and the silent subtest mean was used to see if the treatment aided H and NH pupils in understanding the items better, enabling them to achieve higher scores on the oral subtest than the silent subtest. If the Revised ISCS Test means for the H and NH groups were above the chance level mean of the test and if the experimental oral treatment mean was significantly greater than the nontreatment silent subtest mean, then there was some evidence that the oral-demonstration technique contributed to the designing of an appropriate instrument. A questionnaire was given to H and NH classes to compare pupils' feelings toward the original and Revised ISCS tests. The results of the questionnaire were utilized to answer question 7 in conjunction with H group test results. In addition a repeated measures design was used to see if the H group made significant gains in science in order to answer question 7. September, March, and June administrations of ISCS tests were used to measure science achievement during the 1969-1970 school year. If the overall F ratio was found to be significant, then the mean differences between September and March, and March and June tests would be analyzed using a Tukey test. Failure to show significant gains in H group pre-to-posttest means would be interpreted as due to the inappropriateness of one or both instruments. # Pilot Study Findings Question 1. Is the 1968-1969 ISCS test Probing the Natural World, Volume I, an appropriate instrument for measuring science achievement in the case of seventh grade pupils two or more grade levels behind in reading comprehension in the Philadelphia Public Schools? No, the 1968-1969 version of the ISCS test was inappropriate for measuring the science learned by H classes. The March ISCS posttest means for the two handicapped classes were found to be within the chance distribution of test scores (i.e., see Table 3 in Appendix). Question 2. Does oral reading of the 1968-1969 ISCS test by the test administrator help handicapped readers overcome their difficulty in understanding the test items? No, handicapped reading classes were not aided by orally presenting parts of the original ISCS test. As indicated on Table 4 in the Appendix, results from nonparametric tests of the difference between oral and silent treatments revealed that the H classes were not helped by the test administrators oral presentation of certain items. One H class did significantly better on the silent subtest. Question 3. Does redesigning the 1968-1969 ISCS test produce an instrument which indicates that an oral-demonstration presentation helps handicapped readers to understand those items better than ones they read silently? Yes, the oral-demonstration subtest mean scores were significantly above the silent subtest mean for the H classes as indicated on Table 6 in the Appendix. # Major Study Findings Question 1 was asked again to see if the finding of the pilot study was replicated in the major study. Question 1. Is the 1968-1969 ISCS test <u>Probing the</u> Natural World, Volume I, an appropriate instrument for measuring science achievement in the case of pupils two or more grade levels behind in reading comprehension in the Philadelphia Public Schools: No, the 1968-1969 version of the ISCS test was inappropriate for measuring the science learned by the H group. This finding was in agreement with the pilot study conclusion. As indicated on Table 13 in the Appendix, the ISCS mean for the H group on the March posttest using the original ISCS test was not statistically significant in its difference from the chance score of 11 for the 44 item test. A gain score analysis of September and March ISCS test results are presented in Table 16. A Tukey test of the difference between March 1970 and September 1969 means using the original ISCS test was not significant. This further supports the conclusion that the original ISCS test was not appropriate for measuring progress of H classes taking the ISCS course. Question 4. Does redesigning the 1968-1969 ISCS test produce an instrument which is less dependent on reading comprehension as measured by the 1969 Iowa Tests of Basic Skills? No, the Revised ISCS Test was found to be significantly more correlated with reading comprehension than the original ISCS test. The results of the Hotelling t-test are in Table 23. The correlation of the 1969 ITBS reading comprehension grade equivalent scores increased significantly from the administration of the original ISCS test in March and the Revised ISCS Test administered in June. This finding was a surprise; however, it was not known when the study was undertaken that the correlation between the 1969 ITBS reading comprehension subtest and the 1968-1969 form of the ISCS test was near zero. Restriction of the range of possible ITBS scores as a result of selecting classes in the H group on the basis of their being two years below the readability level of the ISCS test may have been part of the reason for the near zero correlation. In addition, random test taking behavior on either the March ISCS test or the 1969 ITBS test might have contributed to the low correlation between a science and a reading comprehension test. Question 5. How do test performances on the original ISCS test and the Revised ISCS Test compare for the handicapped (i.e., H) and nonhandicapped (i.e., NH) readers taking the ISCS course in the Philadelphia Public Schools during the 1969-1970 school year? There was a significant difference between H and NH performance on the September 1969, and the March and June 1970 administrations of ISCS tests as indicated in Tables 17 and 18, and Figure 2. The significant difference in performance between the H and NH groups on three administrations using two versions of the ISCS test indicated that reading comprehension achievement levels were an important factor affecting pupil ability to both learn and show what they had learned from their ISCS course. Question 6. Were the handicapped readers (H) and nonhandicapped (NH) readers' means for the experimental oraldemonstration subtest greater than the means for the control silent subtest of the Revised ISCS Test? Yes, there was a treatment effect favoring the oraldemonstration technique over the silent treatment as indicated in Table 20. The mean for the oral-demonstration subtest was significantly greater than the mean for the silent subtest for both H and NH groups. This occurred in spite of the fact that many of the items were paired, so that if the oral item came first, pupils may have been helped in their understanding of the next silent item. This treatment effect aided in making orally-demonstrated items more understandable and may have had a spin-off effect of making some of the related silent items more understandable. Question 7. Does redesigning the 1968-1969 ISCS test produce an instrument which appropriately measures science achievement in the ISCS course for seventh grade Philadelphia Public School pupils? Yes, pupil performance above the chance level of the Revised ISCS Test administered in June indicates that the redesigned test was appropriate. The fiducial limits on the test performance data for the H group subtests are presented in Table 21. In addition a gain score analysis using the Tukey September and June and March and June, but not between September and March. Thus, the use of the Revised ISCS Test in June was an important factor in picking up significant gains indicative that some science learning did occur. The results of gain score analysis are presented in Table 16. Pupils' responses to a questionnaire also revealed that they were able to understand the items better on the Revised ISCS Test as compared to the original ISCS test. ## Summary The dissertation has investigated the problem of the appropriateness of the ISCS test and adapted the 1968-1969 version of the ISCS test so that it might be better understood by handicapped readers who took the seventh grade ISCS course in the Philadelphia Public Schools during the 1969-1970 school year. Reading comprehension was found to be an important factor related to achievement on both the original and Revised ISCS tests. The findings in this dissertation indicate that the oral-demonstration technique for presenting written items is a valid method to insure that the lack of reading ability does not block the measurement of science learned. Learning to read science materials needs to be a major objective of all science teachers if written science tests are to be used as the criterion for science learning. Some significant, although possibly low, correlation should exist between a written science test (some of which may be presented orally) and a reading comprehension test in order to obtain a meaningful measure of science learning. The fact that NH classes also improved significantly on the Revised ISCS Test was interpreted as evidence that some of the pupils in those classes were also having difficulty in reading the original ISCS test. Thus, the investigator concluded that the special oral-demonstration would be appropriate for pupils whose reading comprehension level was one year below the readability level of the test. The rewording of items and addition of pictorial representations to 11 of them, plus the oral-demonstration presentation, indicated to pupils that the test administrator really cared about the science they had learned. Thus, the outcome was a response pattern other than the random filling-in of the answer sheet. More humane techniques for administering written tests to handicapped readers need to be utilized if valid measures of learning are desired. APPENDIX | Statistic | Class 1 | MARCH IS
Class 4 | CS TEST
Class 1 + Class 4 | |----------------------------|---------|--|------------------------------| | Number of Students | 24 | 22 | 46 | | Test means | 13 • 3 | 11.3 | 12.3 | | Standard deviation | 3.48 | 3.19 | 3.60 | | Chance level
(44 items) | 11 | 11 11 11 11 11 11 11 11 11 11 11 11 11 | 11 | | Difference from chance | 2.4 | .3 | 1.4 | | t value (d.f.) | 3:01 | (23) .397 (| (21) 2.68 (45) | | Probability | s. | N.S. | N.S. | | Level of rejectiona | .01 | .01 | ,01 | a_{The} .01 level was chosen for H to reduce the risk of a Type I error. TABLE 4 MARCH ISCS SUBTEST MEANS AND TEST FOR THE SIGNIFICANCE OF THE DIFFERENCE BETWEEN ORAL AND SILENT SUBTESTS | Class | Numbers of | Class | Means on ISCS | Subtests | Test of | | |------------------------------------|------------|--------|---------------|----------|-------------------------|--| | Match- Items Ad-
ing ministered | | N Oral | | Silent | Significance
(p<.05) | | | 1 p ^a H | • 23 | 7 | 8.09 | 9,36 | -8. | | | 2 s ^b NH | . 36 | 25 | 7,64 | 6.11 | +8. | | | 3 p NH | 23 • | 9, | 12.11 | 10,11 | n.s. | | | 4 p H | 23 | 97 | 8.50 | 8.16 | N.S. | | | 5 s NH | 36 | 25 | 7.04 | 6.52 | N.S. | | | 6 s NH | 36 | .26 | 9.41 | 12.26 • | N.S. | | ^aMatched pairs of pupils HANDICAPPED in reading brupils received a split half treatment, and therefore are matched on self NONHANDICAPPED in reading. TABLE 6 READING HANDICAPPED GROUP <u>t</u> TEST OF THE DIFFERENCE BETWEEN ORAL AND SILENT SUBTESTS OF THE REVISED ISCS TEST N = 46 Mean Difference = .98 Standard Deviation of the Mean = 2.62 Standard Error of the Mean = .39 t Value = 2.51 d.f. = 45 p < .05</pre> TABLE 7 REVISED ISCS TEST MEANS FOR PILOT STUDY CLASSES | Statistic | 1 | 2 | 3
01 | 4
.ass | 5 | 6 | Overal1 | |------------------|------|-------|---------|-----------|------|------|---------| | Number of Pupils | 24 | 27 | 2.3 | 20 | 25 | 25 | 143 | | Test Means | 17.0 | 17.5 | 17.6 | 11.2 | 15.6 | 21.5 | 1676 | | Oral Mean | 8.6 | 7 . 7 | 9.2 | - 6.6 | 8.1 | 12:1 | 8.8 | | Silent Mean | 8.4 | 9.8 | 8,4 | 4.6 | 7.5 | 9.4 | 7.8 | | Difference | .2 | -211 | , 8 | 2.0 | .6 | 2.7 | 1.0 | TABLE 13 TEST OF FIDUCIAL LIBITS OF ISCS MEANS FOR HANDICAPPED (H) READERS | | Adm | inistration | | |----------------|-----------|-------------|------| | Statistic | September | March | June | | N | 188 | 188 | 188 | | | 10.10 | 11.35 | 13.6 | | Chance Score | 11 | 11 | 9.5 | | $oldsymbol{z}$ | - 4.5° | .1.67 | 13.6 | | | | n.s. | ** | ^{***}p < .01 a May be indicative that the original ISCS test for H group was a speeded test rather than a mastery test. TABLE 16. ANALYSIS OF HANDICAPPED READING CLASSES GAIN SCORES OVER THREE TIME PERIODS | Time | Periods 2-1 3-1 ^a 3-2 | |------|---| | Mean | Difference 1.25 3.50 2.25 | | Q Va | lues - Critical $.95Q = .3.53$ 2.41 4.25 3.70 | | Leve | l of significance N.S. * * | ^{*}p < .05 16 ^aThis gain score analysis is based on the assumption that the two forms are paralled. TABLE 17 A COMPARISON OF ISCS TEST MEANS FOR HANDLGAPPED (II) AND NONHANDICAPPED (NH) READERS | Administration | | | Statisti | 立り上により すっしん たいはんばい | |----------------------|--|------------|--------------|--------------------| | T.C. II. LOCAL METON | Blocking | N | | S.D. | | September | H
NH | 188
242 | 10.0
11.8 | 3.52
3.67 | | March |) - 1 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 188 | 11.3 | | | | NH | 242 | 16.4 | 3.86
3.91 | | June | H
NH | 188
242 | 13.6
19.4 | 3.81
4.76 | A quadratic component was found to be present for the H group. Linearity of regression was tested and found to be significant for both the Ni and H groups at the .01 level. ## FIGURE 2 A COMPARISON OF HANDICAPPED AND NONHANDICAPPED READERS! ISOS ACHIEVEMENT¹, 2 TABLE 18 # RESULTS OF ANALYSIS OF VARIANCE ON PRE- POST- AND REVISED ISCS MEAN SCORES OF H AND NH GROUPS TO TEST NULL HYPOTHESIS 4 | Source of Variation | SS | df | | MS | | F | P | | |---------------------|--------|----|---|-----|----|------|-----|----| | Within Cells | 72.68 | 26 | | 2. | 79 | | | | | Between Groupings | 165.54 | 1 | 1 | 65. | 54 | 59.2 | .00 |)1 | TABLE 20 TEST OF SIGNIFICANCE OF THE DIFFERENCE BETWEEN MEANS ON TWO SUBTESTS OF THE REVISED ISCS TESTS USING A CORRELATED t TEST | Handicapped | S.D. | Non
Handicapped | s.D. | |-------------|------------------------------------|--|---| | 7,33 | 2 .57 | 10.11 | 2.79 | | 6.26 | 2,17 | 9.40 | 2.77 | | 1.07 | | .71 | | | 188 | | 242 . | | | .88 | | .45 | | | 4.3** | | 3.6** | | | | 7.33
6.26
1.07
188
.88 | 7.33 2.57 <u>6.26</u> 2,17 1.07 188 .88 | Handicapped S.D. Handicapped 7.33 2.57 10.11 6.26 2.17 9.40 1.07 .71 188 242 .88 .45 | TABLE 21 TEST OF FIDUCIAL LIMITS OF THE REVISED ISOS SUBTESTS FOR THE H GROUP | ;
Statistic | Subtest | | | | | |----------------------|-----------|--------|--|--|--| | | Oral | Silent | | | | | Number of Pupils | 188 | 188 | | | | | Mean for the Subtest | 7,33 | 6.26 | | | | | Chánce Score | 4,50 | 4.50 | | | | | Z Value | 144.90 | 11,700 | | | | | Probability Level | ## | *** | | | | TABLE 23 TEST OF SIGNIFICANCE BETWEEN TWO CORRELATION COEFFICIENTS | .12 | 29r = 15 | |----------------------------|----------------------------| | ISCS, Iowa Reading | Revised ISCS, IOWA Reading | | r
ISCS, Revised ISCS | = .28 | | Number of pupils taking al | ll three ISCS tests =188 | | d , f , | =185 | | | = ~2.01* | p<.05